
IN RE: 

DAKOTA ACCESS, LLC 

STATE OF IOWA 

DEPARTMENT OF COMMERCE 

UTILITIES BOARD 

DOCKET NO. HLP-2014-0001 

ORDER GRANTING WAIVER REQUEST, ADDRESSING NOTICE, ADDRESSING 

CONTACT INFORMATION, AND GRANTING 

AMENDMENT TO HAZARDOUS LIQUID PIPELINE PERMIT 

(Issued March 27, 2020) 

PROCEDURAL BACKGROUND 

On November 27, 2019, Dakota Access, LLC (Dakota Access), filed a petition 

for an amendment of Hazardous Liquid Pipeline Permit No. N0042 to reflect 

improvements proposed at the existing pumping station in Cambridge, Iowa, that will 

allow Dakota Access to increase the amount of oil transported through the pipeline 

up to 1 .1 million barrels per day. Dakota Access filed updated Petition Exhibits C and 

F as part of the petition and filed a request for waiver of the requirements in 199 Iowa 

Administrative Code (IAC) 13.9 for a hearing and related notice requirements. 

Objections and comments from the public regarding the petition for 

amendment of Permit No. N0042 were filed in the docket. In addition, the Office of 

Consumer Advocate (OCA), a division of the Iowa Department of Justice, filed an 

objection to the waiver request. The Northwest Iowa Landowners Association (NILA) 

also filed an objection to the waiver request. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE2 

On January 13, 2020, the Board issued an order that addressed the petition 

for amendment, addressed OCA's objection to the notice provided, and required 

Dakota Access to respond to questions regarding the proposed amendment. 

On January 15, 2020, OCA filed a response to the Board's January 13, 2020 

order regarding notice. On January 23, 2020, NILA filed a request regarding the 

contact information for landowners to discuss issues with Dakota Access 

representatives. 

On February 12, 2020, Dakota Access filed the responses required by the 

January 13, 2020 order. On February 13, 2020, Dakota Access filed a response to 

the NILA request for contact information. On February 26, 2020, the Sierra Club of 

Iowa Chapter (Sierra Club) filed a reply to the Dakota Access February 12, 2020 

responses. 

REQUEST FOR CONTACT INFORMATION 

A. NILA Request

In the January 23, 2020 filing, NILA counsel describes his contacts with 

Dakota Access personnel regarding contact information where a landowner could 

discuss pipeline-related issues. NILA counsel states that he called the telephone 

number provided by Dakota Access in a September 21, 2018 filing, 877-795-7271. 

NILA counsel states that his call was answered by an answering machine and he left 

his contact information. NILA counsel states that a representative of Dakota Access 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE3 

called him back; however, the representative indicated that she was not the right 

person to discuss landowner claims. 

NILA counsel states that on January 21, 2020, through an exchange of emails, 

a Dakota Access contractor employed by Percheron LLC provided NILA counsel with 

a telephone number for the "Community Call Center" number, 800-786-2255. NILA 

counsel states that landowners should not be required to go through several contacts 

to find someone to discuss pipeline issues and landowners should be provided a 

reliable address for written communication. NILA counsel states that Dakota Access 

may wish to use its registered agent with the Iowa Secretary of State as the person to 

receive written communications; however, this should be specifically stated to the 

Board and this information should be given to landowners. 

NILA requests the following relief: 

1. Provide landowners a reliable number, with a live human voice,

employed and working for Dakota Access, to address claims. 

2. Provide landowners an address to submit written claims to Dakota

Access. 

Iowa. 

3. Require Dakota Access certify the owners of all affected property in

4. Notify all landowners of the phone number and address for claims.

5. Require Dakota Access to certify that all such notices were given,

setting forth all names and addresses. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE4 

B. Dakota Access Response

In its response, Dakota Access describes the actions previously taken by the 

Board to ensure that landowners have contact information for Dakota Access to 

discuss any problems a landowner might have regarding construction of the pipeline. 

Dakota Access identifies several orders issued by the Board regarding contact 

information for landowners, including an order issued September 11, 2018, that 

required Dakota Access to clarify its claims process for spills or other incidents 

involving the pipeline. 

Dakota Access describes its September 21, 2018 response to the September 

11, 2018 order, which included a telephone number for Dakota Access' public 

awareness program, 877-795-7271. Dakota Access states that it regularly mails a 

pamphlet with that number and an emergency number to call in case of a spill. 

Dakota Access states that the Board approved this process described in the 

September 21, 2018 response in an order issued October 16, 2018, and directed 

Dakota Access to update the brochures in the event the contact information changes 

and to provide any updates to landowners and the Board. 

Dakota Access states that the actions taken by NILA counsel in contacting 

Dakota Access and the responses from Dakota Access personnel are consistent with 

the procedures approved by the Board in the October 16, 2018 order. As described 

by Dakota Access, NILA counsel's call to the non-emergency number for the public 

awareness program was answered by a machine that directed the caller to leave a 

message. NILA counsel received a call that same day and the Dakota Access 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGES 

representative took NILA counsel's contact information and passed the information to 

the right-of-way department. Dakota Access points out that a Dakota Access right-of­

way representative called NILA counsel the next day. Dakota Access states that the 

right-of-way representative was the correct person to address any questions about 

landowner pending claims. 

Dakota Access questions the reasons for NILA counsel requesting additional 

contact information and states that it has complied with the Board's September 11, 

2018 order. Dakota Access states that the description of the calls made by NILA 

counsel and the responses from Dakota Access representatives show the process 

works as intended. Dakota Access states that NILA counsel has been in contact 

many times with Dakota Access representatives and Dakota Access counsel and that 

NILA counsel and Dakota Access have been negotiating regarding damages to land 

owned by NILA counsel's landowner clients. Dakota Access questions the motive of . 

the January 23, 2020 pleading and requests that the board deny the relief requested. 

C. Board Discussion

Since the March 10, 2016 order granting the pipeline permit, the Board has 

addressed Dakota Access' contact information for a landowner with damage issues 

or other questions about the construction of the Dakota Access pipeline. In the order 

issued on October 16, 2018, the Board approved the process described by Dakota 

Access for providing a contact number and a pamphlet to landowners with the 

information. In that order, the Board required Dakota Access to update the brochure 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE6 

when changes occurred in the contact information, and Dakota Access is required to 

provide the updated pamphlet to landowners. 

NILA has raised issues regarding the process approved by the Board and 

whether that process is still reasonable. The process as described in the pamphlet 

filed by Dakota Access on September 21, 2018, contains information about 

responding to leaks or other issues and has a telephone number for emergencies 

and a telephone number for non-emergency contacts. The number in the pamphlet 

is not the telephone number provided to NILA counsel as the correct number to call. 

The number given to NILA counsel as the correct number is the same number given 

to Board staff as the correct contact number when Board staff contacted Dakota 

Access. That number is 800-786-2255 and appears to provide more direct access to 

Dakota Access right-of-way representatives than the 877-795-7271 number. The 

800 number is the telephone number listed on the Dakota Access website under the 

"Landowner" tab. NILA counsel's first call went to an answering machine at the 877-

795-7271 number. Board staff's call to the 1-800 number was answered by a person

in a Dakota Access call center. 

The Board considers the process described above to be a reasonable process 

for a landowner to follow to contact Dakota Access about issues with the construction 

of the pipeline; however, the Board is concerned that there is a number in the 

pamphlet that may not be the most direct number for a landowner to use to call 

Dakota Access. The 800 number on Dakota Access' website is the number NILA 

counsel and Board staff were told was the correct number for landowners to call. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 7 

To ensure that landowners wishing to contact Dakota Access about pipeline 

construction issues have the most direct access to a Dakota Access right-of-way 

representative, the Board will require Dakota Access to revise its pamphlet to include 

telephone number 800-786-2255 as a non-emergency contact number so 

landowners have access to both the call center and the public awareness program 

numbers. Since a landowner who needs to send written correspondence to Dakota 

Access can ask for the correct address when the landowner calls Dakota Access, the 

Board will not require a mailing address be included in the pamphlet. 

OCA NOTICE ISSUE 

As part of OCA's objection to the petition for amendment of the hazardous 

liquid pipeline permit, OCA states that the Board should require some type of notice 

so interested persons can provide responses to the petition. The Board in the 

January 13, 2020 order requested that OCA file a response indicating what additional 

notice OCA considers necessary. 

On January 15, 2020, OCA filed a response to the January 13, 2020 order. In 

the response, OCA acknowledged that notice of the petition for amendment in Docket 

No. HLP-2014-0001 was sent to all parties and persons listed on the service list in 

that docket. OCA states that it does not consider the service list in Docket No. HLP-

2014-0001 to be up to date and requests the Board direct Dakota Access to publish 

notice of the petition for amendment in each of the counties where the pipeline is 

located. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGES 

In addition, OCA states that the service list does not include persons who 

could be interested in the petition for amendment or landowners who are not on the 

service list. OCA does not believe the Board can make the finding regarding the 

landowners' substantial legal rights without giving notice to landowners. OCA states 

that rule 13.4 requires publication notice of a hearing and the Board should require 

similar notice for the waiver request and petition for amendment. OCA states that the 

Board could decide that additional notice is not necessary because of the publicity; 

however, requiring publication notice would address any issues with the service list 

not being updated. 

The Board understands that notice to the public and landowners should be 

provided when a company files a petition for an amended pipeline permit. In this 

case, the Board has received over 30 objections and comments about the petition for 

amendment and the Board is aware of the publicity about the proposed increase in 

capacity. The Board does not consider it necessary to give additional published 

notice of the petition for amendment; however, the Board does consider it important 

that the Board have the current contact information of landowners where the pipeline 

is located. The Board will require Dakota Access to file in this docket an updated list 

of landowners with the updated landowner contact information. 

WAIVER REQUEST 

Board rules at 199 IAC 13.9(1 )(e) require a petition for an amendment to a 

hazardous liquid pipeline permit be filed when a company proposes a modification of 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 9 

any condition or limitation placed on the construction or operation of the pipeline in 

the final order granting the permit. Dakota Access filed a petition for amendment of 

the permit for the Dakota Access pipeline on November 27, 2019, based upon a 

proposed increase in the capacity of the pipeline from 570,000 barrels per day (bpd) 

to 1.1 million bpd. Also on November 27, 2019, Dakota Access filed a request for 

waiver of the hearing and notice requirements in 199 IAC 13.9(2) and 13.9(4). To 

waive a Board rule, the request must meet the four criteria in 199 IAC 1.3: (1) The 

application of the rule would pose an undue hardship on the person for whom the 

waiver is requested, (2) The waiver would not prejudice the substantial legal rights of 

any person, (3) The provisions of the rule subject to a petition for waiver are not 

specifically mandated by statute or another provision of law; and (4) Substantially 

equal protection of public health, safety, and welfare will be afforded by a means 

other than that prescribed in the rule for which the waiver is requested. 

A. Dakota Access

Dakota Access requests that the Board waive requirements for a hearing 

when an amendment for a hazardous liquid pipeline permit is filed as well as for any 

applicable notice requirements that are required. Dakota Access states that the 

activities that are the subject of the amendment are narrow and limited and do not 

involve any change in the product being transported, do not require any new interests 

in land, and do not involve any work on the existing mainline pipeline. Accordingly, 

requiring a hearing would pose an undue hardship since none of the information in 

the original petition approved by the Board will be changed. Dakota Access states 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 10 

that the waiver of the hearing requirement will not prejudice the substantial legal 

rights of any person since the improvements do not affect the route or location of the 

pipeline. Dakota Access states that the hearing is not specifically mandated by 

statute, and the health- and welfare-related requirements approved by the Board for 

the permit will remain in place. Finally, Dakota Access states that safety of the 

Dakota Access hazardous liquid pipeline is regulated by the federal government 

through the Pipeline and Hazardous Materials Safety Administration (PHMSA) and 

the improvements will be subject to PHMSA safety regulations. 

B. OCA

OCA filed an objection to the waiver request. In the objection, OCA states that 

the Board has the authority to grant the waiver if the Board finds that there is clear 

and convincing evidence that the request complies with the four criteria in 199 IAC 

1.3. OCA states that at a minimum some type of notice needs to be provided to 

interested parties so the Board will have the information necessary to meet the clear 

and convincing standard prior to granting the waiver of the hearing requirement. 

C. NILA

NILA objected to the waiver of the notice and hearing requirements. NILA 

argues that Dakota Access should be required to give notice to all landowners who 

are presently in ownership of all lands where the pipeline is located. NILA states that 

Dakota Access should be required to certify that it has identified all changes in 

ownership since January 2014. NILA attached its brief filed on January 19, 2016, in 

the original permit case. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 11 

D. Sierra Club

Sierra Club states that an undue hardship is one that is unreasonable or 

unjustified and simply showing a hardship is not sufficient to justify a waiver. Sierra 

Club states that the increased volume substantially increases the risk to people, 

property, and the environment and the Board recognized the increased risk by 

requiring Dakota Access to file the petition for amendment. Sierra Club states that 

any delay in profits from the increased flow of oil is not an undue hardship when the 

shippers may be affiliates of Dakota Access and there is no assurance the additional 

oil will not be exported. Sierra Club states that a hearing would address these 

issues. 

Sierra Club points out that Dakota Access had not provided the expert 

explanation required by the Board in the September 6, 2019 order. Sierra Club 

states that the waiver would substantially prejudice the legal rights of persons who 

have standing to litigate the impacts of the increased volumes of oil. Sierra Club 

argues that the fact that the amount of oil being transported will double is contrary to 

Dakota Access' claim that no substantial rights will be prejudiced since there will be 

no material change in the operations of the pipeline. 

Sierra Club recognizes that a hearing on the petition for amendment is not 

mandated by statute; however, Sierra Club argues that Iowa Code chapter 4 79B 

shows a clear legislative intent for the Board to regulate construction and operation of 

the pipeline. Sierra Club also argues that the increased flow of oil will substantially 

affect the public health, safety, and welfare, and federal regulation does not prevent 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 12 

the Board from ensuring public health, safety, and welfare are protected. Sierra Club 

states that the Board should deny the waiver request. 

E. Public Objections

Several individual members of the public opposed the waiver request in their 

objections. The comments argued mainly that Dakota Access had not met its burden 

of showing that a hearing would be an undue burden. 

F. Board Analysis

Dakota Access requested waiver of two provisions of the Board's rules 

addressing a petition for an amendment to a hazardous liquid pipeline permit, 13.9(2) 

and 13.4. Subrule 13.9(2) provides that a petition for an amendment of a permit shall 

be subject to the applicable procedures required for a petition for a permit. Iowa 

Code§ 479B.6 and 199 IAC 13.4 require that the Board set a hearing date for a 

petition for a permit; however, the statute does not require a hearing for a petition for 

amendment of a permit. 

Rule 199 IAC 13.4 establishes notice requirements for a hearing regarding a 

petition for a permit, and those notice requirements are made applicable to a petition 

for amendment by 199 IAC 13.9(2). The notice requirements include the official 

notice to be published in newspapers in each county where the pipeline will be 

located and mailed notice of the hearing to owners and persons in possession of 

lands over which eminent domain is requested and where the pipeline company has 

not obtained an easement. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE13 

Although the increased flow of oil will occur throughout the entire pipeline in 

Iowa, there are no proposed changes to the pipeline except at the Cambridge pump 

station, which is on property owned by Dakota Access. The publication of notice in 

county newspapers is required for the hearing. Iowa Code§ 479B.6. The mailing of 

notice in 199 IAC 13.4 is required if the company requests the right of eminent 

domain or has not obtained easements from all of the property where the pipeline 

will be located. Since the notice requirements for a petition for a permit are tied to 

the required hearing, the decision whether to waive the hearing requirement will also 

waive the notice requirements in 199 IAC 13.4. 

To determine whether a hearing regarding the petition for amendment is an 

undue hardship on Dakota Access focuses on the specific facts regarding the 

proposed construction. Dakota Access states that the activities that are the subject 

of the amendment are narrow and limited and do not involve any change in the 

product being transported, do not require any new interests in land, and do not 

involve any work on the existing mainline pipeline. Accordingly, requiring a hearing 

would pose an undue hardship since none of the information in the original petition 

regarding location of the pipeline will be changed. 

The objections and opposition to the waiver of the hearing are mainly based 

upon opposition to the pipeline that has already been constructed and is operational. 

There are also objections regarding notice to owners of property where the pipeline 

is located. These objections or opposition do not directly address the issue of undue 

hardship. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE14 

The Board finds that holding a hearing on the limited issue of the upgrading of 

the Cambridge pump station would be an undue hardship on Dakota Access, the 

Board, and any intervenors. The Board bases its finding on the fact that no changes 

will be made to any of the property where the pipeline is located, except for property 

owned by Dakota Access, and that no new interests in property are required. In 

addition, the Board finds that there would be no tangible benefit to the parties or the 

public from a hearing. The issues raised by objectors are similar to the issues 

raised in the original proceeding and those issues have been addressed by the 

Board in the March 10, 2016 order. 

Additional issues raised by Sierra Club in its February 26, 2020 filing regarding 

the information provided by Dakota Access in response to the January 13, 2020 

order are addressed in the section of this order addressing the petition for 

amendment. Even though some of the information provided by Sierra Club includes 

recommendations that the Board conduct a hearing, the information utilized in its 

arguments that a hearing is required are not persuasive. A hearing would only 

duplicate information already provided, or if more information is required, the Board 

can require Dakota Access to provide the additional information. 

The Board finds that the waiver will not prejudice the substantial legal rights of 

any person. The proposed changes to the pipeline are on property owned by Dakota 

Access, and the rights of landowners who signed voluntary easements with regard to 

the increased flow of oil will be determined by the provisions in each easement 

between the landowners and Dakota Access. The eminent domain easements 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE15 

approved by the Board did not address the issue of increased flow of oil through the 

pipeline but did provide that any new valve locations would need to be negotiated 

with the landowner or that Dakota Access would be required to seek additional 

eminent domain authority. In re: Dakota Access LLC, "Final Decision and Order," p. 

85 (issued March 10, 2016). In addition, the objections to the waivers have not 

raised any legal rights regarding the proposed construction. 

The Board finds that the provisions of the rule subject to a petition for waiver 

are not specifically mandated by statute or other provision of law. As discussed 

above, the requirement for a hearing for a petition to amend a permit is a Board rule 

and not mandated by Iowa Code chapter 479B. The Board has held that Dakota 

Access is required to have an approved amendment before construction can begin; 

however, a hearing is not mandated by statute as part of the Board's consideration of 

a petition for amendment. 

The Board finds that substantially equal protection of public health, safety, and 

welfare will be afforded by a means other than requiring a hearing to address the 

petition. The Board has requested additional information from Dakota Access to 

ensure that Dakota Access has complied with all permitting requirements and that the 

increase in flow does not significantly increase the risk to the public. The Board 

addressed issues regarding climate change and safety of the pipeline in the March 

10, 2016 order granting the permit, as well as other issues raised by parties 

regarding the petition for a permit. Arguments regarding the insufficiency of the 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 16 

information provided by Dakota Access will be addressed in the section of this order 

addressing the petition for amendment. 

Based upon a review of the information and arguments addressing the four 

criteria in 199 IAC 1.3, the Board has determined that it can adequately consider the 

petition for amendment without a hearing. The Board has found that the four criteria 

in 199 IAC 1.3 have been met by Dakota Access; therefore, the Board will grant the 

waiver of the hearing requirement in 199 IAC 13.9(2). As stated above, the waiver 

of the hearing requirement also waives the notice requirements in 199 IAC 13.4. 

PETITION FOR AMENDMENT OF PIPELINE PERMIT 

Subrule 13.9(1) requires a pipeline company to file a petition for an 

amendment to a pipeline permit if the company proposes a modification of any 

condition or limitation placed on the construction or operation of the pipeline in the 

final order granting the pipeline permit. On November 27, 2019, Dakota Access filed 

a petition for an amendment to Permit No. N0042 based upon proposed construction 

at the Cambridge pump station that would allow an increase in the capacity of the 

pipeline from 570,000 bpd to 1.1 million bpd. Objections have been filed to the 

increase in capacity of the pipeline. The Board addresses the petition and objections 

below. 

A. Dakota Access

In the petition, Dakota Access states that the improvements at the Cambridge 

pump station do not affect the legal description of the route in Exhibit A attached to 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 17 

the permit. Dakota Access states that the improvements do not change the maps in 

Exhibit B or have any effect on the route approved by the Board. Dakota Access 

states that it has filed an updated Exhibit C to explain the purpose of the proposed 

improvements to the Cambridge pump station. Dakota Access points out that it is in 

compliance with the requirements for Exhibits D, E, and G. 

Dakota Access states that it will advise the Board before construction at the 

Cambridge pump station commences. In addition, Dakota Access states that the 

improvements proposed at the Cambridge pump station will not affect any 

landowner's real property rights. The improvements are to take place on property 

owned by Dakota Access, construction of the improvements will not affect the 

statement as to how damage claims will be determined, and the improvements do not 

alter or have any effect on the Agricultural Impact Mitigation Plan approved by the 

Board. 

1. Responses to January 13, 2020 order

In the January 13, 2020 order, the Board directed Dakota Access to provide 

additional information in response to certain questions about the increase of the flow 

of oil in the pipeline. The questions were identified by the Board's Safety and 

Engineering staff as deficiencies in the petition for amendment. On February 12, 

2020, Dakota Access filed responses to the Board's questions and provided 

statements from three experts, Hamid Bidmus, Michael Bednorz, and John Godfrey. 

Included in the responses were the qualifications of each of the experts. The 

information provided by Dakota Access is as follows: 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 18 

a. The Board requested that Dakota Access provide statements from

experts addressing what effect adding an additive to the oil will have on the longevity 

of the pipeline components and whether the additive will increase the risk of a spill or 

other incident on the pipeline. In their responses, the experts state that the drag­

reducing agent (ORA) has been used by Dakota Access to increase flow since it 

began transporting oil through the pipeline, and other oil pipelines use a ORA to 

increase flow. 

The experts describe what a ORA is and how it works to increase the flow of 

oil in a pipeline and state that there is no known adverse effect on longevity of 

pipeline equipment from use of a ORA. The experts state that a ORA is only 

introduced in very small volumes, in the order of parts-per-million, relative to the 

amount of crude oil. The experts state that a ORA is non-corrosive and some studies 

have shown that a ORA improves the effectiveness of corrosion inhibitor additives by 

reducing turbulent energy at the pipe wall. According to statements of the experts, by 

using a ORA pipelines are able to operate at lower pressures and utilize fewer pump 

stations. 

The experts also addressed the question of whether the increased flow 

proposed by Dakota Access will increase the amount of oil that will be released if a 

spill occurs. The experts state that use of a ORA does not increase the likelihood of 

spills and a ORA merely reduces turbulence, which facilitates more efficient flow and 

allows more flow for the same amount of horsepower. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE19 

Mr. Godfrey separately addressed the question of whether the increased flow 

would increase the amount of oil that would be released if a spill occurred. Mr. 

Godfrey states that it is impossible with certainty to answer the question since there 

are variables involved in any release; however, he states that there is no basis for 

the broad conclusion that the likelihood of a spill, or the impact of a spill, will 

increase due to the increased flow of oil. According to Mr. Godfrey, Dakota Access 

is implementing additional safeguards to the pipeline above the best practices 

already followed during construction. 

Mr. Godfrey gave examples of increased safety standards, such as installation 

of larger surge-relief valve, pump station settings upgraded as necessary, and 

programmable logic controls of the mainline valves coordinated with upstream pumps 

to ensure that if a mainline valve starts to close, the upstream pump stations will 

automatically shut down. 

Mr. Godfrey states that although capacity of the pipeline will increase, the 

average pressure in the line will remain the same. He states that this occurs because 

for every point where pressure increases there is a point upstream where pressure 

decreases. He states that the primary potential spill volume component is the drain 

down of the line following shutdown and valve closure, and this component is 

dependent on line diameter, distance between isolation valves, and terrain 

elevations, not flow rate. Mr. Godfrey states that the increased flow will be the same 

as today. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 20 

Mr. Godfrey states that localized spill volume increases that result from the 

increased flow do not necessarily mean that additional areas will be impacted. In his 

experience, response time and local conditions are the primary factors affecting spill 

impact, and response planning and training required by PHMSA regulations serve to 

mitigate the risk associated with any potential incremental spill volumes. Mr. Godfrey 

did not describe what response planning and training is required by PHMSA 

regulations. 

b. Petition Exhibit C Dakota Access states that the proposed

improvements will increase the pipeline's average daily capacity up to 1.1 million bpd. 

Dakota Access was asked to provide a statement on whether this will be the 

maximum daily capacity this pipeline can transport without any change to its 

maximum allowable operating pressure (MAOP). If this is not the maximum daily 

capacity of this pipeline, Dakota Access was asked to indicate the maximum daily 

capacity of the pipeline without any change to the MAOP. 

In response, Dakota Access states that the pipeline has a maximum calculated 

daily capacity of 1 .1 million bpd with the additional pumps and pump stations without 

change to the maximum operating pressure (MOP). Dakota Access states that 

MAOP is a term used for natural gas pipelines and is not applicable to crude oil 

pipelines. Dakota Access states that it only performed engineering reviews of 

volumes, at the existing MOP and not for volumes beyond 1.1 million bpd. In 

addition, Dakota Access states that the MOP will not change after the increased 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 21 

volumes and the average operating pressure over the length of the pipeline will 

remain substantially the same after the upgrades. 

c. The Board requested information regarding other approvals that are

required for the increased capacity of the pipeline. In response, Dakota Access 

states that North Dakota requires an amendment to the original Route Permit and 

the Certificate of Corridor Compatibility when modifications to the existing pipeline or 

new construction exceeds the original footprint of the pipeline. At the time 

responses were filed on February 12, 2020, the North Dakota Public Service 

Commission had conducted a hearing and Dakota Access anticipated an order 

soon. On February 19, 2020, the North Dakota Public Service Commission issued 

an order in Case No. PU-19-204 granting Dakota Access the necessary authority to 

install the new pump station and other equipment. 

Dakota Access states that South Dakota and North Dakota require Conditional 

Use Permits and these have been obtained for the new facilities. Dakota Access 

stated that the Illinois Commerce Commission has received prefiled testimony and 

had set a hearing for March 5 and 6, 2020. The hearing was held as scheduled on 

March 5 and 6, 2020, and a decision by the Administrative Law Judge is pending. 

According to Dakota Access, no other federal, state, or local permits are required. 

d. Regarding the status of any damage claims in Iowa involving the

Dakota Access pipeline, Dakota Access states that, in most cases, it paid three years 

in advance to landowners who signed voluntary easements. Dakota Access 

anticipates additional claims now that the three years has expired. Dakota Access 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 22 

also receives and addresses right-of-way maintenance damage claims throughout 

the year as it maintains the rights-of-way for the pipeline. 

Dakota Access listed the damage claims that it currently is negotiating or 

working to resolve. The claims that Dakota Access identifies as outstanding in Iowa 

involve: (1) Dan Johnson, (2) Keith Puntenney, (3) Hickenbottom Experimental 

Farms, (4) Walnut Creek Limited Partnership/Lowman Bros., Inc., (5) Richard Rankin, 

and (6) Scott Chestnut. The Board has no open complaints from any of these 

landowners. 

e. In response to a question regarding inspection and patrolling of the

pipeline, Dakota Access states that it will patrol or inspect the pipeline right-of-way 

shortly after increasing the capacity of the pipeline. Dakota Access states that it 

patrols the line weekly by aerial patrol, which is twice the federal regulatory 

requirement, and it will continue these patrols. 

f. In response to a question regarding PHMSA inspections, Dakota

Access states that PHMSA inspected the pipeline over the dates of May 6, 2019, 

through August 30, 2019, and no probable violations were identified. 

g. In response to a question regarding whether any leaks or spills had

occurred on the pipeline, Dakota Access states that no spills or incidents occurred on 

the pipeline and that the spills occurred at terminals, pump stations, and related sites. 

Dakota Access states that approximately 6.1 barrels were released in seven 

releases; the largest release being two barrels. The releases were all on Dakota 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 23 

Access property, except one. In the one exception, a small amount of oil was 

sprayed off of Dakota Access property. 

A. Comments and Objections to Petition for Amendment

1. Summary of comments and objections.

The comments and objections filed raise concerns about the proposed 

improvements to the Cambridge pump station that will allow the flow of oil to be 

transported to increase to up to 1.1 million bpd. A summary of the comments and 

objections are as follows: 

a. All of the comments and objections oppose granting the petition for

amendment of the hazardous liquid pipeline permit that would allow the increase in 

the flow of oil through the pipeline. 

b. The increased flow will cost Iowa citizens eventually, just as other large-

scale enterprises are costing Iowa citizens. 

c. The increased flow will increase the amount of oil that will be released,

if and when there is a leak on the pipeline. The pipeline will leak at some time in the 

future. 

d. Allowing the increased flow of oil would not be acting as good stewards

of the land for current and future generations. 

e. The increase in oil transported through the pipeline will result in

additional CO2 gases being emitted and this will increase the effects of climate 

change, flooding, more damaging storms, warming temperature, changing habitat, 

and effect on public health. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 24 

f. Worries about effect on the land left to children and grandchildren.

g. Agriculture will be affected by the changes in climate caused by

increased use of oil. 

h. The increased flow does not benefit Iowa and the oil will very likely be

exported and not used for domestic consumption. 

i. Oil is an outdated source of energy and increased use will jeopardize

future economies. 

j. Richard Stuckey attached the following documents to his objection:

a. Impact of Climate Change on Midwest Agriculture;
b. Iowa Department of Natural Resources Impact of Climate Change;
c. National Oceanic Atmosphere Administration State (Iowa) Summary

of Climate Change; and
d. National Oceanic Atmosphere Administration State.

k. John Zakrasek filed a pleading that outlined his objections to the

proposed construction and resulting increase in capacity of the pipeline. Mr. 

Zakrasek's objections are similar to other objections from the public. One unique 

point raised by Mr. Zakrasek is that there should be offsets by Dakota Access that 

meet carbon reduction targets. Mr. Zakrasek argues that the Board should require 

the pipeline to stop shipping oil by a certain date and use the pipeline for an electric 

transmission line transporting wind energy. Mr. Zakrasek supports the Board giving 

additional notice so the public can express concerns about climate change. Finally, 

Mr. Zakrasek proposes that the Board require that Dakota Access provide additional 

compensation to affected landowners and to affected local governments. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 25 

2. Sierra Club

In addition to the objections summarized above, Sierra Club filed statements 

of Mehrooz Zamanzadeh and Richard Kuprewicz, explaining why Dakota Access' 

February 12, 2020 responses are not complete and why an evidentiary hearing is 

required to address the issues identified. Sierra Club argues that the issues raised by 

Mr. Zamanzadeh and Mr. Kuprewicz show that Dakota Access has not met its burden 

for waiver of the hearing. Sierra Club also filed a transcript of a January 27, 2020 

hearing before an administrative law judge at the Illinois Commerce Commission in 

which the Dakota Access attorney states that the Iowa Utilities Board is investigating 

the issue of increasing capacity on the pipeline. Sierra Club points out that the 

Dakota Access attorney states at the hearing that the Board has not prohibited 

installation of facilities so Dakota Access intends to proceed with installation of the 

new facilities as soon as the winter season ends. The attorney states "the situation in 

Iowa is not preventing petitioners from moving ahead to install facilities so that, when 

they get approval from the Iowa Commission ... they're ready to provide service." 

a. In his statement, Mr. Zamanzadeh indicates he needs additional

information to draft a report for Sierra Club. Mr. Zamanzadeh lists 20 items of 

additional information he needs. He also states that Dakota Access did not provide 

information on the actual condition of the pipeline. He recommends additional testing 

and he states that once the flow regime is turbulent enough to initiate corrosion, the 

rate of pit growth and frequency of attack could increase, which could impact the 

longevity of the pipeline. Mr. Zamanzadeh states he would like to see the results of 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 26 

any simulation runs performed by Dakota Access on the pipeline related to use of a 

DRA on the flow rate and pressure. 

b. Mr. Kuprewicz provides responses to the questions asked by the Board

in the January 13, 2020 order. A summary of the responses are as follows: 

(1) Dakota Access' responses regarding the MOP of the pipeline are not

responsive. He recommends that the Board set a clear capacity limit

that can be easily audited.

(2) Mr. Kuprewicz recommends the Board require Dakota Access to

provide a special type of hydraulic profile charge that will address the

issue of the proposed maximum actual operating pressure of the

pipeline after the upgrades to the pump station.

(3) Mr. Kuprewicz views the response from Dakota Access expert Mr.

Godfrey regarding whether the increased flow will increase the amount

of oil released during a spill as incomplete. Most pipeline failures occur

below MOP. He recommends that Dakota Access be required to

supply simple charts that he considers will provide the Board with

information explaining how doubling the flow of oil will not increase the

amount of oil that will be released if a spill occurs. He also states that

compliance with PHMSA regulations is not always effective and the

assumptions chosen by Mr. Godfrey are carefully chosen and do not

conform to actual pipeline release dynamics.

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 27 

(4) Mr. Kuprewicz agrees that introduction of ORA does not chemically

attack a steel pipeline. He states that the Dakota Access response is

not complete and recommends the Board require Dakota Access

demonstrate how it deals with the threats of higher velocity allowed by

the ORA.

(5) Mr. Kuprewicz states that Dakota Access has failed to provide sufficient

or accurate responses to the Board's questions, and he recommends a

public hearing to address the issues raised by the Board.

B. Board Analysis

In the September 9, 2019 order requiring that Dakota Access file a petition for 

amendment of the pipeline permit and obtain Board approval before the company 

could begin construction of the upgrades to the Cambridge pump station, the Board 

stated that, even though subrule 13.9(2) requires the same exhibits for an 

amendment to a permit as required for the original permit, the petition filed by Dakota 

Access may only need to reference exhibits where the information has changed from 

the original petition. In the order, the Board also requested additional information 

about the construction and increase in capacity. 

On October 26, 2019, the Board denied a motion for reconsideration of the 

September 9, 2019 order. On November 27, 2019, Dakota Access filed a petition for 

amendment of the pipeline permit, which included Exhibits C and F. On January 13, 

2020, the Board issued an order directing Dakota Access to address deficiencies in 

the petition and to provide additional information. On February 12, 2020, Dakota 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 28 

Access filed a response to the deficiencies and provided additional information. On 

February 26, 2020, Sierra Club filed a reply to the Dakota Access response. 

The amendment of the pipeline permit is required for the upgrading of the 

Cambridge pump station, which will allow Dakota Access to increase the capacity of 

the pipeline from 570,000 bpd to 1.1 million bpd. A review of the petition and 

information provided by Dakota Access shows that there will be no change in the 

location of the pipeline, no upgrades of the valves located on landowner property, 

and no additional property rights from current landowners or from new landowners 

will be required. 

The information provided by the three Dakota Access experts explain how the 

ORA works and that the ORA does not affect the longevity of the pipeline or increase 

the likelihood of a spill. One of the experts, Mr. Godfrey, stated that it is impossible 

with certainty to answer the question of whether the increased capacity would 

increase the oil that would be released by a spill since there are variables involved in 

any release; however, Mr. Godfrey stated that there is no basis for the broad 

conclusion that the likelihood of a spill, or the impact of a spill, will increase due to the 

increased flow of oil. 

According to Mr. Godfrey, Dakota Access is implementing additional 

safeguards to the pipeline above the best practices already followed during 

construction as part of the upgrades to increase the capacity. These increased 

safeguards include a larger surge relief valve being installed, pump station settings 

upgraded as necessary, and programmable logic controls of the mainline valves will 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 29 

be coordinated with upstream pumps to ensure if a mainline valve starts to close, the 

upstream pump stations will automatically shut down. Mr. Godfrey states that 

localized spill volume increases that result from the increased flow do not necessarily 

mean that additional areas will be impacted. In his experience, response time and 

local conditions are the primary factors affecting spill impact and response planning 

and training required by PHMSA regulations serve to mitigate the risk associated with 

any potential incremental spill volumes. 

Sierra Club experts Mr. Zamanzadeh and Mr. Kuprewicz contend that the 

information provided by the Dakota Access experts is incomplete and not entirely 

accurate. These experts suggest that Dakota Access be required to provide 

additional information regarding the effect of the ORA, testing of the pipeline, and the 

amount of oil that would be released because of the increased capacity if a spill 

occurs. 

The Board has reviewed the information provided by Dakota Access and 

Sierra Club and makes the following findings: 

1. In the responses to the Board's questions in the January 13, 2020

order, Dakota Access states that the pipeline will have a maximum calculated daily 

capacity of 1.1 million bpd with the additional pumps and pump stations without 

change to the MOP. Based upon this information, the Board is including in the 

amended permit the daily capacity limit for the pipeline of 1.1 million bpd. Dakota 

Access did not test beyond this capacity, so any proposal to exceed 1.1 million bpd 

will require an amendment to the permit. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 30 

2. Dakota Access is in the process of obtaining, or has obtained, all of the

necessary permits and approvals for increasing the capacity of the pipeline from 

570,000 bpd to 1.1 million bpd. The Board will require that Dakota Access file a 

pleading with the Board when all required permits and approvals have been 

obtained. 

3. Dakota Access expects to have additional damage claims filed by

landowners. The Board will require Dakota Access to make an annual filing with a 

list of those claims that are outstanding each year. 

4. Dakota Access provided its inspection and patrol schedule for the

pipeline and stated that it would inspect the pipeline after the flow of oil is increased 

to the level of the additional capacity. The Board will require Dakota Access to file 

with the Board any areas where it locates issues related to a spill or leak along the 

pipeline during its patrols and inspections. 

5. The Board understands that the Sierra Club experts do not consider the

responses provided by the Dakota Access experts to be complete. Even though 

there may be additional testing or information that would provide additional 

assurance that the increased flow and use of the ORA will not significantly increase 

the risk to landowners and the public, or that might raise additional issues regarding 

the increased flow and use of the ORA, the information already provided is sufficient 

to allow the project to proceed. Dakota Access bears the risk that failure of any of 

the safety measures or degrading of the pipeline over time, which results in a 

release of oil, could result in a suspension of the permit and pipeline operations. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 31 

PHMSA has the primary responsibility for the safety of the pipeline; however, 

the Board has the responsibility of protecting the public interest. The Board will 

require Dakota Access to report any probable violations that are found during 

PHMSA inspections and any release of oil at any locations, including on property 

owned by Dakota Access. 

Prior to the increased flow of oil, the Board will require Dakota Access to 

contact all city, county, and state agencies that might be required to respond to an 

incident. Dakota Access should be prepared to provide any additional information or 

support that those entities request and to file the information provided to those 

entities with the Board. 

Based upon the fact that the construction is limited to the Cambridge pump 

station on Dakota Access property and that: (1) there is no change in the location or 

additional construction on landowner property where the pipeline is located, (2) no 

other landowner property rights are required, (3) landowners will be negotiating with 

Dakota Access for any additional damages caused to landowner property, and (4) the 

information provided shows that the increased capacity will not have a significant 

effect on the safety of the pipeline, the Board will grant the amendment to the pipeline 

permit. The Board does not consider it necessary to require additional information 

about the testing performed by Dakota Access related to the increase in capacity. 

By granting the amendment, the Board is not addressing any damages or 

payments due to landowners. The Board is not privy to the voluntary easements 

entered into between Dakota Access and landowners and therefore has no 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 32 

information whether the increased flow of oil requires additional payments by Dakota 

Access. The easements granted through eminent domain are also an issue that 

Dakota Access will need to address with those landowners. Landowners can always 

file complaints with the Board if damages occur; however, the amount of damages is 

not within the Board's jurisdiction. 

In addition, the Board is granting the waiver of the hearing and notice 

requirements in 199 IAC 13.9(2) and 13.4. However, the Board is requiring filings to 

be made by Dakota Access with regard to certain activities. 

As indicated in the section of this order addressing OCA's objection regarding notice, 

Dakota Access will be required to file updated landowner contact information so the 

Board can ensure the Board's records are current. The Board understands Dakota 

Access will be contacting current landowners about the possibility of negotiating for 

additional damage payments. In addition, the Board will require updates during 

construction and notice when construction is complete. 

ORDERING CLAUSES 

IT IS THEREFORE ORDERED: 

1. The petition for amendment of Hazardous Liquid Pipeline Permit

No. N0042 filed by Dakota Access, LLC, on November 27, 2019, is granted. An 

amended permit will be issued once Dakota Access, LLC has filed an updated Exhibit 

A to attach to the amended permit. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 33 

2. The request for waiver of the hearing requirement in subrule 199 IAC

13.9(2) and the hearing notice requirements in rule 13.4 filed by Dakota Access, LLC, 

on November 27, 2019, are granted. 

3. The relief requested by the Northwest Iowa Landowners Association is

denied, except that Dakota Access, LLC, shall update the landowner pamphlet with 

the second telephone number, 800-786-2525. 

4. Dakota Access, LLC, shall send the updated pamphlet required in

Ordering Clause 3 to landowners within 30 days of the date of this order and file a 

copy of the updated pamphlet with the Utilities Board at that time. 

5. Dakota Access, LLC, shall file an updated list of landowners and

landowner contact information within 30 days of the date of this order. 

6. Dakota Access, LLC, shall take the following actions as described in

this order: 

a. File a pleading with the Utilities Board when all required permits and

approvals have been obtained, within 30 days of the final permit and approval being 

granted. 

b. Make an annual filing with a list of those damage claims that are

outstanding each year. 

c. File a report within 30 days regarding any issues found during the

inspection and patrol after the increased flow of oil commences and within 30 days 

of any issues found during subsequent inspections and patrols. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


DOCKET NO. HLP-2014-0001 
PAGE 34 

d. File a report within 30 days after notice of any probable violation of

federal safety standards identified by the Pipeline and Hazardous Materials Safety 

Administration after the increased capacity becomes operational. 

e. File with the Utilities Board within 30 days of the date of this order the

Pipeline Hazardous Materials Safety Administration regulations that address 

response planning and training and the information regarding the increased capacity 

provided to city, county, or state governmental entities that are likely to be required 

to respond to an incident. 

f. File monthly construction reports and notice of completion of the

upgrades to the Cambridge, Iowa, pump station. 

7. The Utilities Board retains jurisdiction over the subject matter of this

docket. 

UTILITIES BOARD 

Isl Geri D. Huser 
ATTEST: 

Isl Louis Vander Streek Isl Nick Wagner 

Dated at Des Moines, Iowa, this 27th day of March, 2020. 

Filed with the Iowa Utilities Board on March 27, 2020, HLP-2014-0001


